PAGE
1
Dell Wilkerson

Java Concepts

8/29/08

AP 2008: LESSON #3
JAVA CONCEPTS
Directions: Please write the correct word meaning for the definitions provided.
1. Sequences of characters. ________________
2. Data type used for storing integer values or numbers without a decimal point in them.
3. Data type used for storing floating point values or numbers with a decimal in them.

4. Data type represented by characters specified inside of single quotes like ‘a’ or ‘A’.
5. Data type whose variables can only have true or false as values.

Directions: Indicate if the statement is True or False.

6. To declare a variable that represents a string of characters use: String name.
7. By convention, the first word in a variable name is uppercase, while the first letter of each additional word in a variable name should be lowercase.
8. You can use brackets to change the default order of evaluation of an expression or to make the order clear.

9. A type is a description of “what kind” of thing something is.
10. If you end a statement with a semicolon in the interactions pane, it will automatically print the result of the statement.
Answers:
1. STRINGS

2. INTEGERS

3. DOUBLE

4. CHAR

5. BOOLEAN

6. T

7. F; by convention, the first word in a variable name is lowercase, while the first letter of each additional word in a variable name should be uppercase, as shown by the variables named numPeople and totalPerPerson.

8. F; parentheses

9. T

10. F; if you leave off the semicolon in the interaction pane, it will print the result of the statement. If you do end the statement with a semicolon in the interactions pane, and you want to print the result, use Sytem.out.println(expression; to print the result of the expression.

